Performance of Programmable Logic Devices (PLDs) in read-out of high speed detectors # Jack Fried INSTRUMENTATION DIVISION - PLD? - Muon Tracker PLD #### What Is a PLD # PLD Building Blocks ### Logic Block #### **Device Features** | Table 1. FLEX 10K Device Features | | | | | | | |-----------------------------------|-----------------------|----------|-----------------------|----------|-----------------------|--| | Feature | EPF10K10
EPF10K10A | EPF10K20 | EPF10K30
EPF10K30A | EPF10K40 | EPF10K50
EPF10K50V | | | Typical gates (logic and RAM) (1) | 10,000 | 20,000 | 30,000 | 40,000 | 50,000 | | | Maximum system gates | 31,000 | 63,000 | 69,000 | 93,000 | 116,000 | | | Logic elements (LEs) | 576 | 1,152 | 1,728 | 2,304 | 2,880 | | | Logic array blocks (LABs) | 72 | 144 | 216 | 288 | 360 | | | Embedded array blocks (EABs) | 3 | 6 | 6 | 8 | 10 | | | Total RAM bits | 6,144 | 12,288 | 12,288 | 16,384 | 20,480 | | Maximum user I/O pins | Feature | EP2A15 | EP2A25 | EP2A40 | EP2A70 | |---------------------------------|-----------|-----------|-----------|-----------| | Maximum gates | 1,900,000 | 2,750,000 | 3,000,000 | 5,250,000 | | Typical gates | 600,000 | 900,000 | 1,500,000 | 3,000,000 | | LEs | 16,640 | 24,320 | 38,400 | 67,200 | | RAM ESBs | 104 | 152 | 160 | 280 | | Maximum RAM bits | 425,984 | 622,592 | 655,360 | 1,146,880 | | True-LVDS channels | 36 (1) | 36 (1) | 36 (1) | 36 (1) | | Flexible-LVDS™ channels (2) | 56 | 56 | 88 | 88 | | True-LVDS PLLs (3) | 4 | 4 | 4 | 4 | | General-purpose PLL outputs (4) | 8 | 8 | 8 | 8 | | Maximum user I/O pins | 492 | 612 | 735 | 1,060 | #### **PLD Features** (cont) #### I/O Protocols ### Design Entry # Plug In Manager # Mega Functions | <u>Megafunction Name</u>
<u>Vendor</u> | PDF | Free
Evaluation | Certifications | Device Familes Supported | |--|-----|-------------------------------|---------------------------------|--| | 10/100 Ethernet MAC
Altera Corporation | 包 | <u>Try</u>
OpenCore | SOPC Builder
Ready, I-Tested | APEX 20KE, APEX 20KC, APEX II, ARM-based
Excalibur, HardCopy | | 8b10b Encoder/Decoder version 1.1.0 Altera Corporation | 7 | <u>Try</u>
<u>OpenCore</u> | | ACEX, FLEX 10KE, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Mercury, HardCopy | | ARM922T
Altera Corporation | | | SOPC Builder
Ready | ARM-based Excalibur | | ATM Cell Processor Compiler Altera Corporation | 乜 | <u>Try</u>
<u>OpenCore</u> | Atlantic
Compliant | APEX 20KE, APEX 20KC, APEX II, ARM-based
Excalibur, HardCopy | | Avalon DMA Altera Corporation | 乜 | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Stratix, HardCopy | | Avalon Interface to User Logic Altera Corporation | 乜 | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Stratix, HardCopy | | Avalon On-Chip RAM Altera Corporation | | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Stratix, HardCopy | | Avalon On-Chip ROM Altera Corporation | | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Stratix, HardCopy | | Avalon PIO
Altera Corporation | 乜 | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC,
APEX II, ARM-based Excalibur, Stratix, HardCopy | | Avalon SDRAM Controller Altera Corporation | 乜 | | SOPC Builder
Ready | FLEX 10KE, ACEX 1K, APEX 20KE, APEX 20KC, APEX II, ARM-based Excalibur, Stratix, HardCopy | # Design Verification - •Simulation - •Built in real time Logic analyzer ## PLD Design Flow #### PHENIX Muon Tracker ### **Muon Tracker Crate** # Cathodes Read-Out Card (CROC) - Design Requirements - 64 Channel Readout per CROC - Less than 3125 electrons (RMS) noise for 10-150 pF of detector capacitance (including 24" cable) • - Less than 1% crosstalk between any channels on the board - gain: 3.5mV/fC - Digital/Analog isolation - Main Components - AMU-ADC - CPA ### **Controller Card (CNTL)** #### Design Requirements - Control AMU/ADC data collection, conversion and read-out - Provide connection to 2 CROC boards - Provide connection to the outside world - Support the T&FC and DCM interface - Provide data relay from remote controller board to DCM - Support ARCnet connectivity to serial configuration bus #### FPGA - the brain - developed by Jack - work in progress **CNTL** Card #### **Muon Tracker Crate** **Block Diagram** # Requirements for Muon tracker PLD - Trigger rate 25Khz - 4 samples per pulse - Sample new data on every beam crossing - Holds 5 events - 100ns between triggers (burst rate) - Control digital part of AMUADC -RD-WR - Send data to DCM - Allow for Master and slave modes # Muon Tracker PLD Programming Difficulties - Board already designed - PLD already chosen (FLEX10K50E) - Pins allocated - PLD to small - Overlapping events - AMUADC noise problems - AMUADC requires special RD WR sequence ### ALTERA 10K50 | Table 1. FLEX 10KE Device Features | | | | | | |------------------------------------|-----------|------------------------|--|--|--| | Feature | EPF10K30E | EPF10K50E
EPF10K50S | | | | | Typical gates (1) | 30,000 | 50,000 | | | | | Maximum system gates | 119,000 | 199,000 | | | | | Logic elements (LEs) | 1,728 | 2,880 | | | | | EABs | 6 | 10 | | | | | Total RAM bits | 24,576 | 40,960 | | | | | Maximum user I/O pins | 220 | 254 | | | | ### Memory Requirements - 4 samples per event - Need to be able to store 5 events - Each sample is 11bits - 32 channels per AMUADC - 4 AMUADC PER CNTL 128 channels 28160 BITS TOTAL ## **Memory Implementation** - •Used 9 EABs - •Only 1 EAB left for PLD algorithm - Lost 8704 bits #### DATA STORAGE SIMPLIFIED MEMOR BLOCK DIAGRAM LOGICAL MEMORY BREAK UP # AMUADC cell Writing & Reading |1|2|3|4|5|6|7|8|9|10|11|12|13|14|15|16|17|18|19|20|.....|60|61|62|63|64| |1|2|3|4|5|6|7|8|9|10|11|12|13|14|15|16|17|18|19|20|.....|60|61|62|63|64| |1|2|3|4|5|6|7|8|9|13|14|16|17|18|19|20|.....|60|61|62|63|64| AFTER CELLS SELECTED THEY ARE REMOVED TILL CONVERTED AND STORED THEN THEY ARE PUT BACK ### **Overlapping Events** |1|2|3|4|5|6|7|8|9|12|16|18|20|.....|60|61|62|63|64| AFTER CELLS SELECTED THEY ARE REMOVED TILL CONVERTED AND STORED THEN THEY ARE PUT BACK # MUON TRACKER PLD ### MUON TRACKER PLD # AMU Cell Manager #### **AMUADC Controller** # Read Out Manager part1 # Read Out Manager part2 # Read Out Manager Part3 #### DATA STORAGE SIMPLIFIED MEMORY BLOCK DIAGRAM LOGICAL MEMORY BREAK UP # DCM Output Manager ### **Compilation Result** ***** Project compilation was successful ** DEVICE SUMMARY ** Chip/ Input Output Bidir Memory Memory LCs POF Device Pins Pins Bits % Utilized LCs % Utilized cntl_pld EPF10K50EQI240-2 81 68 20 28352 69 % 2403 83 % User Pins: 81 68 20 | Total dedicated input pins used: | 3/6 | (50%) | |---|------------|--------| | Total I/O pins used: | 166/183 | (90%) | | Total logic cells used: | 2403/2880 | (83%) | | Total embedded cells used: | 94/160 | (58%) | | Total EABs used: | 10/10 | (100%) | | Average fan-in: | 2.16/4 | (54%) | | Total fan-in: | 4238/11520 | (36%) | | Total input pins required: | 81 | | | Total input I/O cell registers required: | 20 | | | Total output pins required: | 68 | | | Total output I/O cell registers required: | W5/5/ | | | Total buried I/O cell registers required: | | | | Total bidirectional pins required: | 20 | | | Total reserved pins required | 0 | | | Total logic cells required: | 2403 | | | Total flipflops required: | 1141 | | | Total packed registers required: | 0 | | | Total logic cells in carry chains: | 142 | | | Total number of carry chains: | 22 | | | Total number of carry chains of length 1- | -8: 19 | | | Total number of carry chains of length 9- | -16: 3 | | | Total logic cells in cascade chains: | 532 | | | Total number of cascade chains: | 265 | | | Total single-pin Clock Enables required: | 0 | | | Total single-pin Output Enables required: | 0 | | | Logic cells inserted for fitting: | 27 | | | Synthesized logic cells: | 159/2880 | (5%) | #### **Current code** #### **Muon FEE** - PLD current code - store every beam crossing - 4-sample per pulse - readout time 53uS - hold 4 events #### **END**